
Name: -----------------------------
Date: -------------------------------

1. Belt
2. Socks
3. Cap
4. Hat
5. T shirt
6. Shirt
7. Underpants
8. Pajamas
9. Slippers
10. Sandals
11. Shoes
12. Trainers
13. Jeans
14. Pants
15. Shorts
16. Tie
17. Boots
18. High heels
19. Jacket
20. Sweater
21. Swimsuit
22. Skirt
23. Scarf
24. Gloves
24. Cover up
25. Vest
26. Coat
27. Overalls
28. Dress
29. Cardigan
30. Blouse
31. Raincoat
32. Socks

Fill in the blanks with true (T) or false

(F) in the following sentences.

1. () Susan wears a skirt to school.

2. () Mrs. Bella wears pajamas to

sleep.

3. () Kate wears boots to the

beach.

4. () Sam likes to wear jeans and T-

shirt to go to the mall.

5. () Daddy wears shirt and tie to

his office.

There are four seasons in subtropical

countries: Spring

(March, April, May), Summer (June,

July, August), Autumn/ fall

(September, October, November),

Winter (December, January,

February). Indonesia is a tropical

country. Indonesia has only two

seasons: dry season and wet season.

 Ask your friends the following
question. “What season do you
wear these clothes?”

CLOTHES SEASON
Coat Winter
Gloves
Shorts
Jacket
Boots
Overalls
Skirt
Hat
Raincoat
Swimsuit
Vest
Sweater
Scarf
Cardigan

NOTE:
In the season above you can
answer more than one season.
What season do you wear these
clothes?

 “What do you wear?”

1. You wear _____________________
(swimsuit, cap) on your head.
2. Sarah wears ___________________
(boots, shoes) during winter.
3. Jimmy wears __________________
(shirt, pajamas) to the office.
4. Bill likes to wear _______________
(jeans, pants) to the mall.
5. My little sister wears
__________________ (pajamas,
cover up) to sleep.
6. Tommy wears a _______________
(raincoat, jacket) when it rained.
7. Katy wears ___________(swimsuit,
raincoat) to go swimming.

Let the students practice the
names of the four seasons.
Train them to spell the names
of the seasonal clothing.

	CLOTHES
	SEASON
	Coat

	Winter

